Sub-County Statistical Analysis and Visualization using ArcGIS Pro and Python Indiana GIS Day September 17, 2019 Robert Gottlieb, GIS Data Analyst Epidemiology Resource Center Jenny Durica, Director of MCH Epidemiology Division of Maternal and Child Health ### **Infant Mortality Rates** U.S. & Selected Countries, 2010 ### **Infant Mortality Rates** U.S., 2017 SOURCE: NCHS, National Vital Statistics System, Linked birth/infant death file. ### **Infant Mortality Rates** Indiana, U.S. & Healthy People 2020 Goal, 2007 – 2017 ### ISDH Programs and Initiatives to Help Reduce Infant Mortality Rates Indiana's Early Start Program ### **Infant Mortality Data** - Pre-term, low birthweight - Prenatal care - Smoking during pregnancy - Insurance - Cause of death - Age at death ### **Infant Mortality and Birth Risk Factors** Infant Mortality Rates, 2013-17 Mothers Smoking During Pregnancy, 2013-17 ### **Infant Mortality and Birth Risk Factors** Infant Mortality Rates, 2013-17 Preterm Infants, 2013-17 ### GIS in Health Begins with Geographic Coding Records collected by ISDH | 1999 | C911 | 0 | 71 | 2.0000 | 1.0000 76 | |-------------------|------|---|----|--------|-----------| | 1999 | C159 | 0 | 64 | 1.0000 | 1.0000 35 | | 2000 | E149 | 0 | 70 | 1.0000 | 1.0000 02 | | 2000 | J449 | 0 | 74 | 2.0000 | 2.0000 02 | | 1999 | J449 | 0 | 68 | 1.0000 | 2.0000 02 | | 1999 | D469 | 0 | 71 | 2.0000 | 1.0000 02 | | 2000 | J449 | 1 | 80 | 1.0000 | 1.0000 02 | | 1999 | 1619 | 0 | 73 | 2.0000 | 1.0000 02 | | 1999 | E149 | 0 | 72 | 2.0000 | 1.0000 02 | | 1999 | J449 | 0 | 81 | 2.0000 | 2.0000 35 | | 1999 | 1269 | 0 | 71 | 2.0000 | 1.0000 02 | | 1999 | 1518 | 0 | 68 | 1.0000 | 1.0000 02 | | 2000 | 1713 | 0 | 81 | 2.0000 | 2.0000 02 | | 2000 | E149 | 0 | 74 | 1.0000 | 1.0000 02 | | 1999 | V861 | 0 | 78 | 1.0000 | 1.0000 27 | | 1999 | 1609 | 0 | 70 | 2.0000 | 2.0000 02 | | 2000 | 1269 | 1 | 78 | 2.0000 | 1.0000 27 | | 1999 | J969 | 0 | 68 | 2.0000 | 2.0000 02 | | 2000 | J449 | 0 | 82 | 2.0000 | 2.0000 02 | | 1999 | E149 | 0 | 82 | 1.0000 | 1.0000 02 | | 1999 | 1219 | 0 | 65 | 1.0000 | 1.0000 90 | | 1999 | 1219 | 0 | 74 | 1.0000 | 2.0000 02 | | 2000 | 1518 | 0 | 71 | 1.0000 | 2.0000 35 | | 1999 | 1639 | 0 | 74 | 2.0000 | 2.0000 57 | | 1999 | 1420 | 0 | 84 | 1.0000 | 2.0000 27 | | 1999 | 1269 | 0 | 73 | 2.0000 | 1.0000 02 | | 2000 | J449 | 0 | 78 | 1.0000 | 2.0000 02 | | 1999 | 1255 | 1 | 72 | 1.0000 | 1.0000 02 | | 2000 | 1219 | 0 | 68 | 1.0000 | 1.0000 02 | | 2000 | E149 | 0 | 78 | 2.0000 | 2.0000 02 | | 2000 | | 0 | 78 | 1.0000 | 1.0000 02 | | 1999 | R092 | 0 | 74 | 2.0000 | 1.0000 90 | | 1999 | D471 | 0 | 69 | 1.0000 | 1.0000 02 | | 1999 | C509 | 0 | 71 | 1.0000 | 1.0000 02 | | 2000 | 1469 | 0 | 68 | 2.0000 | 2.0000 02 | | here extremend to | J449 | 0 | 66 | 1.0000 | 1.0000 02 | | 2000 | F149 | 0 | 74 | 2,0000 | 1,0000 02 | Records are a point on a map # • What we are repeatedly and increasingly asked for? Sub-county statistics #### Can we share and distribute these stats? No, because of suppression rules (identifiability) and accuracy (noise) of stats due to less data available at such scales ### How do we overcome these limitations? Provide statistics on Observed cases and events at increased geographic detail to focus health resources Within the county using a Multi-scale Binning and Smoothing Methodology that can be shared and distributed in the public domain to promote and support targeted health interventions ### Describing Health By County as Whole (share data with everyone) #### **Targeting Health of Neighborhoods** (no sharing – actionable info not leveraged) Finding the balance between coarse data and detailed data while maintaining data stability and confidentiality. What is this solution? Too much information for public/partners (identifiable) Data to Actionable Information ### Common Sub-County Aggregation Areas #### Zip Code - Wide range of population (100 100,000) - Point-based zips aren't often cross-walked to areas - Small zips aren't often cross-walked to large zips - Zip Codes do not exactly equal Census ZCTA - Zip boundaries change - Data collection doesn't check zip for accuracy #### **Census Tract** - Some tract populations are < 1,000 - Tracts can be very small areas - Tracts can be oddly shaped - Tracts boundaries change - Tract geography is considered 'too identifiable' #### Binning Options for Patient/Record Level Data Used extensively by ISDH GIS in the past (Rushton) Susceptible to false positives Currently a Popular option ("Hex-Binning") Introduces directional bias Straight-forward, Out-of-Box Arbitrary Ensures data stability (Rushton) Large bins might not describe data at source point Varying sizes of bins might be confusing The road grid system covers nearly all of Indiana. One can drive further when travelling north, south, east or west from a point than travelling NW, NE, SW or SE. The distance travelled for a given amount of time creates an extent boundary in a general shape of a diamond. Since neighborhoods and communities are closely tied to streets and people with tend to live near people of similar demographic characteristics, we reason that a diamond better captures a 'neighborhood' of people. ### Concurrent Binning (Record Aggregation) for Urban and Rural Population Accounting for a lot of data points AND too few data points #### Multi-Scale: Small bins for urban – more data points available in small area Large bins for rural – more area needed to capture enough data points ## Smoothing Bin Statistics to Eliminate Random Variability And Increase Data Reliability ### **Python Inputs and Outputs** ### Inputs - Point layer with risk factors - Bin template - Need to create ArcPro project ahead of time ### **Outputs** - 20 mile bins with mean weighted composite rate - Point layer with significance for each diamond - Intermediate bins and smoothed layers #### Multi-Scale Binning Data is aggregated at 3 scales (5 mi², 20 mi², and 80 mi² *Diamonds*) 20 and 80 mile diamonds are shifted in 4 directions to reduce directional bias – Total of 9 multi-scale bins Weighting ensures that local data is more important in calculation of composite rate ### **Calculating Composite Rate** 5 mi² Weighted Composite Rate* = ((3 * 5mi² Rate) + (2 * 20mi² Rate) + (2 * 20mi²_N Rate) + (2 * 20mi²_E Rate) + (2 * 20mi²_W Rate) + (80mi² Rate) + (80mi²_N Rate) + (80mi²_E Rate) + (80mi²_W Rate)) / 15 *Only bins with variable counts greater than user defined threshold (typically 20) are included in calculation 5mi² Rate = 0.386364 20mi² Rate = 0.541295 20mi²_N Rate = 0.538126 20mi²_E Rate = 0.495726 20mi²_W Rate = 0.534035 80mi²_N Rate = 0.536505 80mi²_E Rate = 0.536672 80mi²_W Rate = 0.536396 5 mi² "seed" ### 20 mi² 1000-800- 600 200- ### 20 mi² North ### 20 mi² West *** Histogram scale may not match. 0.50 0.75 200- 0.25 ### 80 mi^2 ### 80 mi² North ### 80 mi² East **Initial 5**mi² **Composite Result** 5 mile weighted composite rate contains more detail than county rates but May be too much detail to detect state-wide pattern # Interpolate from Discrete Bins to Surface #### Raster Surface is Smoothed Using a Low Pass Filter Method to Remove Noise #### Calculate 20 mi2 Zonal Statistics ### Link to web app containing GUMSS maps #### 4 Things to Remember When Interpreting the Maps 1 The value of a diamond bin is based on data within and around that diamond bin (bins are smoothed) 2 Values of the diamond are based on patient records that could be geocoded (typical geocode percentages are about 90% statewide) 3 Values in diamonds with zero or a small number of geocoded points rely more on data further away (interpolation or inference to fill data gaps) 4 The process is built on the assumption of spatial autocorrelation (like values tend to be nearer to one another in space) Healthy Babies. Born on Time. ### **Map Utilization** - Maternal & Child Health Needs Assessment research and outreach to high risk areas - Grant proposals and program funding - Maternal and Child Health strategic planning - Education and data dissemination ### **Questions?** Robert Gottlieb RGottlieb@isdh.IN.gov Jenny Durica JDurica@isdh.IN.gov